


The Ziegler School
of Rabbinic Studies

בית המדרש ע"ש זיגלר

Walking with the Jewish Calendar

Edited By
Rabbi Bradley Shavit Artson
and Rachel Miriam Safman

דרכיה דרכי נעם

RESOURCES FOR FURTHER STUDY

GENERAL

http://www.myjewishlearning.com/holidays/Jewish_Holidays/

Steinberg, Paul. *Celebrating the Jewish Year*. Jewish Publication Society, 2007/2008.

UNIT 2 – SHABBAT AND THE POSSIBILITY OF TRANSFORMATION

Heschel, Abraham Joshua, *The Shabbath*. Farrar Straus Giroux, 2005.

Hoffman, Lawrence, *My People's Prayerbook: Traditional Prayers and Modern Commentaries, Kabbalat Shabbat (Welcoming Shabbat in the Synagogue)*, Vol. 8. Jewish Lights, 2005 – see also other volumes in this series.

Wolfson, Ron, *Shabbat: The Family Guide to Preparing for and Celebrating the Sabbath*. Federation of Jewish Men's Clubs, 2003.

UNIT 3 – ROSH HASHANNAH

Elkins, Dov Peretz, ed. *Rosh Hashanah Readings: Inspiration, Information, and Contemplation*. Jewish Lights Publishing, 2006.

Hammer, Reuven. *Entering the High Holidays: A Complete Guide to the History, Prayers and Themes*. Jewish Publication Society of America, 2005.

Tashlich – http://www.uscj.org/TashlikhCasting_Sins5674.html

UNIT 4 – YOM KIPPUR

Agnon, S.Y., ed. *Days of Awe: A Treasury of Jewish Wisdom for Reflection, Repentance and Renewal on the High Holy Days*. Schocken, 1995.

Newman, Louis. *Repentance: The Meaning and Practice of Teshuvah*. Jewish Lights Publishing, 2010.

Sorscher, Moshe *The Companion Guide to the Yom Kippur Prayer Service*. Judaica Press, 1994.

UNIT 5 – SUKKOT, SHEMINI ATZERET, HOSHANA RABBAH, SIMCHAT TORAH

Isaacs, Ronald H. *Every Person's Guide to Sukkot, Shemini Atzeret, and Simchat Torah*. Jason Aronson, 2001.

Rubenstein, Jeffrey L. *A History of Sukkot in the Second Temple and Rabbinic Periods*. Scholars Press, 1995.

Schauss, Hayyim. *The Jewish Festivals: From Their Beginnings to Our Own Day*. Kessinger, 2005.

UNIT 6 – CHANUKAH

Brooks, David. "The Hanukkah Story," *The New York Times* (Dec 10, 2009, A43).

Available at: <http://www.nytimes.com/2009/12/11/opinion/11brooks.html>

Soloveitchik, Joseph. *Days of Deliverance: Essays on Purim and Hanukkah*. Ktav, 2007.

Zion, Noam and Barbara Spectre. *A Different Light: The Big Book of Hanukkah*. Devorah Publishing, 2007.

UNIT 7 – TU B'SHEVAT

Bernstein, Ellen. "The Tu B'sh'vat Seder" in *Ecology and the Jewish Spirit: Where Nature and the Sacred Meet*. Jewish Lights Publishing, 1998.

Buxbaum, Yitzhak. *A Person Is Like a Tree: A Sourcebook for Tu Beshvat*. Jason Aronson Inc., 2000.

Canfei Nesharim, *Resources for Conducting a Tu B'Shevat seder*, available at:

<http://www.canfeinesharim.org/community/shevat.php?page=19047>

UNIT 8 – PURIM: MEGILLAT ESTHER, HISTORICAL ACCOUNT OF DIASPORA PARODY?

Friedlander, Albert, ed. *The Five Scrolls: Hebrew Texts, English Translations, Introduction and New Liturgies*. CCAR, 1986.

Goodman, Philip. *The Purim Anthology*. Jewish Publication Society of America, 1988.

Waldman, JT. *Megillat Esther* (a graphic novel). Jewish Publication Society, 2005.


RESOURCES FOR FURTHER STUDY

UNIT 9 – WHO KNOWS FOUR? THE DEEPER MEANING OF PESACH

Anisfeld, Sharon Cohen, Tara Mohr and Catherine Spector, eds. *The Women's Passover Companion: Women's Reflections on the Festival of Freedom*. Jewish Lights, 2006.

Sacks, Jonathan. *The Chief Rabbi's Haggadah (Haggadah shel Pesach): Hebrew and English Text with New Essays and Commentary*. Harper-Collins, 2004.

Zion, Mishael, Noam Zion and Michel Kichka. *A Night to Remember: The Haggadah of Contemporary Voices*. Zion Holiday Publications, 2007.

UNIT 10 – THE ISRAELI NATIONAL HOLIDAYS: YOM HAZIKARON, YOM HA'ATZMAUT AND YOM YERUSHALAYIM

Dershowitz, Alan, ed. *What Israel Means to Me*. John Wiley & Sons, 2006.

Gordis, Daniel. *If a Place Can Make You Cry: Dispatches from an Anxious State*. Crown, 2002.

Hartman, David, "Yom Hazikaron: Remembrance Before Celebration" available at:

http://www.hartmaninstitute.com/opinion_c_view_eng.asp?article_id=116

UNIT 11 – SHAVUOT

Goodman, Philip. *The Shavuot Anthology*. Jewish Publication Society, 1992.

Ki Tov, Eliyahu. *The Book of Our Heritage*, Volume 3 (translated by Nachman Bulman). Feldheim, 1997.

Orthodox Union Shavuot resources, available at: <http://www.ou.org/holidays/shavuot>

UNIT 12 – TISHA B'AV

Golinkin, David, "Should We Continue to Fast on Tisha B'Av ..." Responsa in a Moment, 4:7 (June 2010), available at

<http://www.schechter.edu/Responsa.aspx>

Tablet Magazine Resources for Tisha B'Av, available at: <http://www.tabletmag.com/life-and-religion/11955/what-is-tisha-b%E2%80%99av/>

Waskow, Arthur, "Burnt Offering: Tisha B'Av." Chapter 12 in *Seasons of Our Joy*. Beacon Press, 1980, also available online at:

<http://www.theshalomcenter.org/node/261>

UNIT 13 – YOM HASHOAH

Berenbau, Michael. *The World Must Know: The History of the Holocaust as Told in the United States Holocaust Museum*. Johns Hopkins University Press, 2005.

Golinkin, David. "Yom Hashoah: A Program of Observance", *Conservative Judaism*, Vol. 37, No. 4 (Summer 1984), p. 52-64.

Shinan, Avigdor. *Megillat Hashoah: the Shoah Scroll*. Shechter Institute/ Rabbinical Assembly, 2004.


Published in partnership with the
United Synagogue of Conservative Judaism,
the Rabbinical Assembly,
the Federation of Jewish Men's Clubs
and the Women's League for Conservative Judaism.


ZIEGLER SCHOOL OF
RABBINIC STUDIES
AMERICAN JEWISH UNIVERSITY

15600 MULHOLLAND DRIVE • BEL AIR, CA 90077